	[image: image47.png]

	VESTIBULAR 2016
PROFESSOR: NEY MENEZES
MATEMÁTICA II

	[image: image2.png]

ÂNGULOS E POLÍGONOS – QUESTÕES - GABARITO
- ÂNGULOS E PARALELAS

1) Calcule a medida de cada um dos oito ângulos representados na figura abaixo, onde as retas r e s são paralelas e cortadas pela transversal t:

[image: image3.png]

Solução. Os ângulos indicados são correspondentes agudos. Logo, possuem a mesma medida. Os ângulos obtusos são suplementares.

[image: image4.wmf]°

=

°

-

°

=

°

=

°

-

°

=

°

=

°

=

Þ

°

+

°

=

-

Þ

+

=

°

-

Þ

°

+

=

°

-

120

60

180

)

60

60

)

60

.(

2

)

60

3

180

60

120

4

60

120

4

30

2

60

2

)

obtusos

ângulos

iii

agudos

ângulos

ii

x

x

x

x

x

x

x

i

.
Resposta: Há 4 ângulos agudos de 60° e 4 ângulos obtusos de 120°.
2) Calcule a medida do ângulo α representado abaixo, sabendo que as retas [image: image6.png]

 e [image: image8.png]

 são paralelas:
[image: image9.png]

Solução. Observando a figura temos que:
[image: image10.wmf]°

=

°

-

°

=

Þ

°

=

°

+

40

50

90

90

50

a

a

.

[image: image1.jpg]

3) Sabendo que as retas r e s são paralelas, calcule as medidas dos ângulos internos e externos do triângulo representado na figura.
Solução. O ângulo interno de 60° é interno suplementar de 120°. Como as retas r e s são paralelas, os ângulos de 120° e (2x + 4x) são congruentes.

Logo, 6x = 120° => x = 20°. Então o ângulo interno (2x) mede 40° e o de (4x) mede 80°. O ângulo y mede 80°, pois é alterno interno de (4x). O ângulo b é suplementar de y. Logo, b = 180° – 80° = 100°.

Resposta: Se os ângulos internos medem 60°, 40° e 80°, os externos serão os respectivos suplementares 120°, 140° e 100°.
4) Na figura abaixo, as retas r e s são cortadas por duas transversais t e u. Calcule as medidas dos ângulos x e y:

[image: image11.png]

Solução. O ângulo x é suplementar de 70°. Logo, x = 180° - 70° = 110°. Da mesma forma, y é suplementar de 20°. Logo, y = 180° - 20° = 160°.
[image: image39.jpg]

5) (Cesgranrio) As retas r e s da figura são paralelas e cortadas pela transversal t. Se a medida do ângulo B é o triplo da medida do ângulo A, então B – A vale:

a) 90o
b) 85o
c) 80o
d) 75o
e) 60o
Solução. Os ângulos A e B são suplementares. Utilizando as informações, temos:

[image: image12.wmf]°

=

°

-

°

=

-

°

=

°

=

°

=

°

=

Þ

°

=

Þ

°

=

+

Þ

î

í

ì

=

°

=

+

90

45

135

)

135

)

45

.(

3

,

.

45

4

180

180

4

180

3

3

180

)

A

B

ii

B

Logo

A

A

A

A

A

B

A

B

i

.
- TRIÂNGULOS

1) Quantos triângulos que possuem 2 lados medindo 17cm e 25cm possuem perímetro expresso por um número inteiro de centímetros?

Solução. De acordo com a condição de existência e supondo o terceiro lado medindo L, temos:

[image: image13.wmf]33

1

)

9

41

(

42

8

17

25

17

25

=

+

-

=

Þ

<

<

Þ

+

<

<

-

L

L

L

.

Há um total de 34 triângulos possíveis.
2) Se dois lados de um triângulo isósceles medem 38 cm e 14 cm, qual será a medida do perímetro desse triângulo?
Solução. O terceiro lado terá que medir 38 cm, pois se medisse 14 cm, a soma 14 + 14 < 38, não satisfaria a condição de existência. Logo, o perímetro é: 38 + 38 + 14 = 90 cm.
 3) Na figura abaixo, a medida de AD é igual a medida de BD. Calcule as medidas de x, y e z.
[image: image40.png]® 8

questao

35

rquivo Editar Visualizar

Ferramentas 2012_2eq provapdf

Q @@ 2o | N M O® v - R BB PO 2

Uma grade retangular é montada com 15 tubos de 40 cm na posicao vertical e com 16 tubos de

50 cm na horizontal. Para esse tipo de montagem, sao utilizados encaixes nas extremidades
dos tubos, como ilustrado abaixo:

2m

Se a altura de uma grade como essa é igual ao comprimento de x tubos, e a largura equivale
ao comprimento de y tubos, a expressao que representa o nimero total de tubos usados é:

(N a2+ +z+y—1
Blay+z+y+1
(Clay+2z+2y

(D) 2zy+a+y

()

@ [Fazerlogon

[3 Exportar PDF v
Y Criar PDF v
52 editar POF ~
Adobe Acrobat Pro DC)

Edite facilmente textos e imagens em
documentos PDF

»

© Comentario
. Preencher e assinar
xfu Enviar para assinatura

> Enviar e rastrear

Armazene e compartilhe arquivos na
Document Cloud

Saiba mais

Solução. O triângulo ABD é isósceles. Escrevendo as relações angulares nos triângulos indicados, temos:

[image: image14.wmf]°

=

°

-

°

=

Þ

°

=

°

+

+

°

=

Þ

°

=

°

+

°

=

Þ

°

=

Þ

°

=

+

30

150

180

180

70

)

80

180

100

)

40

80

2

180

100

2

)

y

x

y

iii

x

x

ii

z

z

z

i

.
Resposta: x = 80°, y = 30° e z = 40°.

4) Calcule a soma das medidas dos ângulos assinalados na figura abaixo:

[image: image15.jpg]A
M

Solução. Identificando os três triângulos na figura, temos:
[image: image16.png]

[image: image17.wmf]°

=

+

+

+

+

Þ

°

-

°

=

+

+

+

+

Þ

Þ

ï

î

ï

í

ì

°

-

=

-

-

°

=

+

+

°

=

+

+

Þ

ï

î

ï

í

ì

°

=

-

-

°

+

°

=

+

+

°

=

+

+

Þ

ï

î

ï

í

ì

°

=

-

°

+

-

°

+

°

=

+

+

°

=

+

+

180

180

360

180

180

180

180

360

180

180

180

)

180

(

)

180

(

180

180

y

y

y

x

y

x

y

x

y

x

y

x

y

x

g

e

a

d

g

e

a

d

b

g

e

a

d

b

g

e

a

d

b

g

e

a

d

.

5) (UFRJ) Na figura a seguir, cada um dos sete quadros contém a medida de um ângulo expressa em graus. Em quaisquer quadros consecutivos, temos os três ângulos de um triângulo. Determine a medida do ângulo x:
[image: image41.png]

Solução. Os três ângulos de um triângulo somam 180°. Completando os espaços indicados com ângulos a e b, temos:

[image: image18.wmf]°

=

Þ

°

-

°

=

Þ

°

-

°

-

°

=

Þ

°

=

°

+

+

°

=

Þ

°

-

°

=

Þ

+

-

°

=

Þ

°

=

+

+

°

=

+

Þ

°

-

°

=

+

Þ

°

=

+

+

°

15

165

180

65

100

180

180

65

100

80

180

)

(

180

180

80

100

180

180

100

x

x

x

b

x

b

b

x

a

b

b

x

a

x

a

x

a

x

a

.

- QUADRILÁTEROS

1) Uma das diagonais de um retângulo faz um ângulo de 36o com um de seus lados. Calcule o ângulo obtuso formado pelas diagonais.

Solução. As diagonais de um retângulo cortam-se ao meio, formando triângulos isóscels. Observando a figura, temos: x = 180° - (36° + 36°) = 108°.
[image: image42.png]

2) Na figura abaixo, GBDC e GDEF são dois quadrados e AGB é um triângulo equilátero. Calcule as medidas dos ângulos do triângulo AFD:

[image: image19.png]

Solução. Os quadrados DEFG e BCDG estão justapostos e possuem as mesmas medidas. O triângulo equilátero AGB possui como base o lado BG do quadrado. Logo, FG = AG. Dessa forma o triângulo AFG é isósceles. O mesmo acontece com o triângulo AGD. Isósceles com AG = GD. A diagonal FD do quadrado DEFG é bissetriz do ângulo reto. Observando a figura, temos:

[image: image20.wmf]ï

î

ï

í

ì

°

=

°

+

°

=

+

°

=

°

=

°

+

°

=

+

=

°

=

Þ

°

=

Þ

°

=

°

+

î

í

ì

°

=

°

+

°

=

°

+

=

°

=

Þ

°

=

Þ

°

=

°

+

60

15

45

45

ˆ

45

15

30

ˆ

15

30

2

180

150

2

)

75

45

30

45

ˆ

30

60

2

180

120

2

)

y

D

Àngulo

y

x

A

Àngulo

y

y

y

ii

x

F

Àngulo

x

x

x

i

. Os ângulos pedidos são: 45°, 60° e 75°.

3) (FUVEST) No retângulo abaixo, o valor em graus de (α + β) é:
[image: image21.png]

a)50 b) 90 c) 120 d) 130 e) 220

Solução. Identificando o quadrilátero cuja soma dos ângulos internos vale 360°, temos:

[image: image22.wmf]°

=

+

Þ

°

-

=

-

-

=

°

-

-

°

-

-

°

-

°

-

°

=

-

-

Þ

Þ

°

=

°

+

-

°

+

-

°

+

°

Þ

ï

î

ï

í

ì

°

=

°

+

+

+

°

-

°

=

Þ

°

=

+

-

°

=

Þ

°

=

+

130

130

90

180

180

40

360

360

90

180

180

40

360

90

40

180

180

180

180

b

a

b

a

b

a

b

a

b

a

b

b

a

a

y

x

y

y

x

x

.

4) Na figura, BC é a bissetriz do ângulo OCD. Determine o valor de γ:
[image: image43.png]15°
100° 100°
a 65°
x [15°
b 100
65° 65°
15°

a) 40° b) 35° c) 60° d) 30° e) 45°
Solução. Observando os ângulos indicados na figura, temos:

[image: image23.wmf]°

=

Þ

°

-

°

=

Þ

°

=

+

°

=

°

-

°

-

°

=

Þ

=

+

+

°

°

=

°

-

°

=

Þ

°

=

°

+

+

35

145

180

180

)

145

10

25

180

º

180

25

)

10

2

160

180

180

160

)

g

g

g

y

iii

y

x

y

ii

x

x

x

i

.
[image: image44.png]

5) (Fuvest) Considere o triângulo representado na malha pontilhada com quadrados de lados iguais a 1 cm. A área do triângulo, em [image: image25.png]

, é:

a) 2 b) 3 c) 4 d) 5 e) 6

Solução. Identificando os triângulos e calculando as áreas, temos:

[image: image26.wmf]2

1

1

1

2

1

2

1

1

2

)

2

).(

1

(

2

:

1

:

)

2

1

2

)

1

).(

1

(

1

:

1

:

)

2

1

2

)

1

).(

1

(

1

:

1

:

)

=

+

=

+

+

=

=

=

Þ

ï

î

ï

í

ì

=

=

=

=

Þ

ï

î

ï

í

ì

=

=

=

=

Þ

ï

î

ï

í

ì

=

=

total

Área

Y

Área

EG

altura

BD

base

iii

Y

Área

BD

altura

BC

base

ii

X

Área

EF

altura

BC

base

i

.

- POLÍGONOS
1) Qual o polígono convexo cujo número de lados é igual ao número de diagonais?
Solução. Utilizando as fórmulas convenientes, temos:

[image: image27.wmf]î

í

ì

=

=

Þ

=

-

Þ

=

-

Þ

=

-

Þ

=

-

Þ

ï

î

ï

í

ì

=

°

-

=

5

0

0

)

5

.(

0

5

2

3

2

)

3

.(

2

)

3

.(

2

2

n

n

n

n

n

n

n

n

n

n

n

n

n

lados

de

n

n

n

d

.

Como o número de lados não pode ser nulo, n = 5. O polígono é o pentágono.

2) Qual o polígono regular que possui 20 diagonais?

Solução. Utilizando a fórmula conveniente, temos:

[image: image28.wmf]î

í

ì

-

=

=

Þ

=

+

-

Þ

=

-

-

Þ

=

-

Þ

=

-

Þ

ï

î

ï

í

ì

=

-

=

5

8

0

)

5

).(

8

(

0

40

3

40

3

20

2

)

3

.(

20

2

)

3

.(

2

2

n

n

n

n

n

n

n

n

n

n

d

n

n

d

.

Como o número de lados não pode ser negativo, n = 8. O polígono é o octógono.

3) Calcule a soma dos ângulos internos do eneágono regular.
Solução. Utilizando a fórmula conveniente, temos:

[image: image29.wmf]°

=

°

=

-

°

=

Þ

î

í

ì

=

-

°

=

1260

)

7

.(

180

)

2

9

.(

180

9

)

2

.(

180

i

i

S

n

n

S

.

4) Qual o polígono regular que possui ângulo interno igual a 108o?
Solução. Utilizando a fórmula conveniente, temos:

[image: image30.wmf]5

72

360

360

.

72

360

.

108

.

180

.

108

360

.

180

108

)

2

.(

180

108

)

2

.(

180

=

Þ

°

°

=

Þ

°

=

°

Þ

°

=

°

-

°

Þ

Þ

°

=

°

-

°

Þ

°

=

-

°

Þ

ï

î

ï

í

ì

°

=

-

°

=

n

n

n

n

n

n

n

n

n

A

n

n

A

i

i

.

O polígono é o pentágono.

5) Qual o polígono regular cujo ângulo interno é o triplo do externo?
Solução. Utilizando a fórmula conveniente, temos:

[image: image31.wmf]8

180

1440

1080

360

.

180

1080

360

.

180

1080

360

..

180

360

.

3

)

2

.(

180

360

)

2

.(

180

=

Þ

°

°

=

Þ

°

+

°

=

°

Þ

°

=

°

-

°

Þ

Þ

°

=

°

-

°

Þ

÷

ø

ö

ç

è

æ

°

=

-

°

Þ

ï

ï

î

ï

ï

í

ì

°

=

-

°

=

n

n

n

n

n

n

n

n

n

n

n

A

n

n

A

e

i

.

O polígono é o octógono.

6) O ângulo formado pelas bissetrizes internas de dois ângulos consecutivos de um polígono regular mede 30o. Quantas diagonais possui esse polígono?

Solução. Considere um polígono regular genérico mostrado na figura. Os ângulos consecutivos medem (2x). O ângulo formado por suas bissetrizes é vértice de um triângulo isósceles cujos lados congruentes são raios da circunferência circunscrita. Temos:

[image: image45.png]

[image: image32.wmf]54

)

9

).(

6

(

2

)

3

12

.(

12

2

)

3

.(

)

12

30

360

360

.

150

.

180

.

150

360

.

180

150

)

2

.(

180

)

150

)

75

.(

2

)

2

(

)

75

2

30

180

180

30

)

=

=

-

=

-

=

=

°

°

=

Þ

°

=

°

-

°

Þ

Þ

°

=

°

-

°

Þ

°

=

-

°

°

=

°

=

=

°

=

°

-

°

=

Þ

°

=

°

+

+

n

n

d

iv

n

n

n

n

n

n

n

iii

x

A

ii

x

x

x

i

i

.

O polígono possui 54 diagonais.
7) (UERJ) Observe o desenho abaixo.

[image: image33.png]figura |

figura Il

Ele representa uma folha retangular com 8 cm x 13 cm, que foi recortada formando duas figuras I e II, que, apesar de distintas, possuem a mesma área. A diferença entre o perímetro da figura I e da figura II, em cm, corresponde a:

(A) 0 (B) 2 (C) 4 (D) 6

Solução. Calculando os perímetros e a diferença pedida, temos:

[image: image34.wmf](

)

6

18

2

24

2

18

2

24

2

2

2

18

2

8

5

5

2

2

24

2

8

8

8

2

:

2

2

1

2

1

=

-

-

+

=

+

-

+

=

-

Þ

î

í

ì

+

=

+

+

+

=

+

=

+

+

+

x

x

x

x

P

P

x

x

P

x

x

P

.

[image: image46.png]

8) (UERJ) Uma grade retangular é montada com 15 tubos de 40 cm na posição vertical e com 16 tubos de 50 cm na horizontal. Para esse tipo de montagem, são utilizados encaixes nas extremidades dos tubos, como ilustrado abaixo:

Se a altura de uma grade como essa é igual ao comprimento de x tubos, e a largura equivale ao comprimento de y tubos, a expressão que representa o número total de tubos usados é:

(A) [image: image36.png]

+ [image: image38.png]

 x + y –1
(B) xy + x + y + 1
(C) xy + 2x + 2y
(D) 2xy + x + y

Solução. Repare que o total de emendas em cada direção é sempre uma unidade a mais que o total de tubos:

i) horizontal: 4 tubos. Logo 5 emendas. Em cada uma entrará uma vertical composta de 3 tubos. Logo, na vertical haverá 3.(4 + 1) = 15 tubos.

ii) vertical: 3 tubos. Logo 4 emendas. Em cada uma entrará uma horizontal composta de 4 tubos. Logo, na horizontal haverá 4.(3 + 1) = 16 tubos.

O total de tubos é então: T = 3.(4 + 1) + 4 (3 + 1) = 15 + 16 = 31.

Considerando altura com x tubos na altura, haverá (x + 1) emendas. Logo se encaixará uma horizontal com y tubos. Da mesma forma, a largura com y tubos possui (y + 1) emendas com cada uma encaixando uma vertical com x tubos. Logo o total será:

Total = y(x + 1) + x(y + 1) = xy + y + xy + x = 2xy + x + y.

7

_1529065058.unknown

_1529093243.unknown

_1529093967.unknown

_1529094458.unknown

_1529095722.unknown

_1529096280.unknown

_1529094161.unknown

_1529093727.unknown

_1529091584.unknown

_1529093013.unknown

_1529066083.unknown

_1529057731.unknown

_1529060462.unknown

_1529061315.unknown

_1529059441.unknown

_1529054593.unknown

_1529056237.unknown

_1529053915.unknown

